Composites Research and Technology For Aerospace Vehicles Mark J. Shuart • NASA Langley Research Center Presented at the Aerospace Materials 1999 Conference & Exhibition September 9-10, 1999 Toulouse, France ## **Outline** Today's Lessons Learned Materials and Structures Technology Development Future Materials and Structures Applications ## Materials, Processes, and Manufacturing #### **Lessons Learned** - 1. Materials development in conjunction with product development creates undue risks. - 2. Experienced materials and processing engineers should be included in the design phase and must be readily available to correct problems in production processes. - 3. Manufacturing process scale-up development tests should be conducted to optimize the production processes. - 4. Co-curing and co-bonding are preferred over secondary bonding which requires near perfect interface fit-up. - 5. Mechanically fastened joints require close tolerance fit-up and shimming to assure a good fit and to avoid damage to the composite parts during assembly. - 6. Dimensional tolerances are more critical in composites than in metals to avoid damage to parts during assembly. Quality tools are essential to the production of quality parts. - 7. Selection of the tool material depends on part size, configuration, production rate, quantity, and company experience. - 8. Tool designers should anticipate the need to modify tools to adjust for part springback, ease of removal, or maintain dimensional control of critical interfaces. ## Structural Design, Analysis, and Testing #### **Lessons Learned:** - 1. Design and certification requirements for composite structure are generally more complex and conservative than for metal structure. - 2. Successful programs have used the building-block approach with a realistic schedule that allows for a systematic development effort. - 3. The use of basic laminates containing 0/90/+45/-45 plies with a minimum of 10% of the plies in each direction is well suited to most applications. - 4. Mechanical joints should be restricted to attachment of metal fittings and situations where assembly or access is impractical using alternative approaches. - 5. Large, co-cured assemblies reduce part count and assembly costs but may require complex tooling. - 6. Structural designs and the associated tooling should be able to accommodate design changes associated with the inevitable increases in design loads. - 7. Understanding and properly characterizing impact damage would eliminate confusion in the design process and permit direct comparison of test data. ## **Quality Control, NDE/I, and Supportability** #### **Lessons Learned:** - 1. Automated processes can help to reduce QC costs. - 2. Inspection and quality control should focus on aspects of the process and part that have a direct bearing on part performance. - 3. Determine and understand the effects of defects on part performance. - 4. Supportability should be addressed during design so that composite structures are inspectable, maintainable and repairable. - 5. Most damage to composite structure occurs during assembly or routine maintenance of the aircraft. - 6. Repair costs are much higher than for metal structures. - 7. Improved Standard Repair Manuals are needed for in-service maintenance and repair. - 8. Special long-life and low-temperature curing repair materials are required. - 9. Moisture ingestion and aluminum core corrosion are recurring supportability problems for honeycomb structures. ## Predicted Weight Savings from Incorporation of Advanced Technologies Major Weight & Cost Reductions are Possible from Advanced Airframe Structures and Materials! ## **Evolution of Composite Resin Development: Intermediate & High Temperature Resins** ## **Computationally Designed Materials and Structures** ## **NASA Computational Materials Program** Computational Chemistry Computational Materials Computational Structural Mechanics Composite Structural **Mechanics** Quantum Physics Molecular Mechanics Polymer Micromechanics \mathbb{M} Composite Micromechanics Polymer Chemistry **Qualitative Predictions** **Quantitative Predictions** - Electrons Nuclei - Molecular fragments - Molecular weight - · Bond angles · Free volume - · Crosslink density - Constituent level heterogeneity - Material level damage Length,m 10^{-10} 10^{-8} 10^{-6} 10^{0} 10^{2} Time,s 10^{-12} 10^{-9} 10^{-6} 10^{-3} 10^{0} ## **Low-Cost Composites Processing of the Future** ## Global/Local Analysis for Predicting Structural Behavior ### **Analysis Methodology** ## **Global Shell** ₽N× Stiffened **Panel** Local **Detailed Stresses Local Panel Details** ### **Predicted Behavior** # **Advancing NDE Technologies Toward Complex Structures** ## NASA Technology Readiness Levels (TRL) ## **Assessment of Technology Needs for an RLV** #### **Leading Edges / Nose Caps** - Refractory composites (TRL=9) - Hot-structure control surfaces (TRL=5) #### **Thermal Protection System** - High temperature metallics (TRL=5) - Refractory composites (TRL=4) - Advanced flexible insulation (TRL=6) #### **Primary Structure** - High-temperature metal composites (TRL=4) - Noncircular composite shell structures (TRL=3) - Joints and attachment techniques (TRL=4) - Nondestructive evaluation (TRL=4) - Manufacturing technology (TRL=4) #### **Cryotanks** - Sandwich construction (TRL=4) - Nonautoclave curing (TRL=3) - Nondestructive evaluation (TRL=4) - Vehicle health monitoring (TRL=3) - Integrated TPS / cryoinsulation (TRL=2) # A Complete Integrated Structures and Materials Program for RLV Airframe Systems ## **Programs, Products, and Services for 2009** ### 1. Application-Specific Aero-space Programs - Affordable "Point-to-Point" Personal Aircraft - Large Transport Aircraft (e.g., Blended-Wing Body) - Sensorcraft - Lunar/Mars Transportation Vehicles for Human Exploration ### 2. Brilliant Products and Systems - Multifunctional Materials and Structures - Highly-Integrated Instruments and Structures for Sensorcraft - Ultra-Smart Materials and Structures - Radiation Effects and Radiation Shielding Materials ### 3. Computing, Design, and Analysis Methods and Tools - Optical, Quantum, and Biological Computers - Fully Immersive Concept-To-Flight Design Environment - Flexible Integration of Modeling and Design Techniques - Intelligent agents, Fuzzy, and Nondeterministic Analysis Methods ### 4. Experimental Methods and Test Techniques - Remote access to facilities and laboratories through virtual reality - Automated, Digitally-Controlled Testing Techniques ### Structures & Materials Skills Evolution - Classical metals, polymers, ceramics, and composites development skills transitioning to nano-, smart-, functionally graded, multifunctional, environmentally friendly, computational, and biomimic designed M&S systems - Classical applied mechanics, dynamics, aeroelasticity, and computational methods skills transitioning to multidisciplinary computational aero-servo-thermal-structure-materials methodology; and mathematically nondeterministic, nonlinear, fuzzy, probabilistic, design and analysis tools - Traditional point-by-point external diagnostic sensors skills transitioning to intelligent, distributed, in-situ diagnostic, and self-healing systems. ## Areas of Expertise at NASA Langley Research Center - **AoE 1**. Develop advanced <u>materials and processing technologies</u> to enable the fabrication of low-cost and high-performance structural concepts for aerospace applications. - **AoE 2.** Conduct research and technology development that accurately and efficiently predict behavior, durability and damage tolerance, evaluates concepts, and validates performance of advanced materials and structures for aerospace structural applications. - **AoE 3**. Conduct research and technology development for advanced **sensors**, **intelligent systems**, **and ground operations** to ensure structural integrity, reliability, and safety for aerospace vehicles. - **AoE 4**. Conduct research and technology development to quantify and control **aeroelastic response**, **unsteady aerodynamic** flow phenomena, **and structural dynamics** behavior for aerospace vehicles. ## **Concluding Remarks** - New materials, processing, structural concepts, and sensors will enable dramatically improved applications - Reusable launch vehicles and future spacecraft will demonstrate advanced materials and structures technologies ## Development of Advanced Cryotank and Airframe Structures Building-Block Approach - Mechanical Properties - H2 Permeability tests (4 in. x 4 in.) - Flatwise Tension Tests (2 in. x 2 in.) Manufacturing Process Development and Scale-up - Gr-Ep/Foam Panel (LaRC TEEK HH) - Thermally Cycled PMC/Foam Insulation - Fluted Core Splice Joint ## **Application of LaRC-Developed Materials** ## Tethers for Propellant-Free Propulsion - Atomic Oxygen Resistance - High Specific Strength - Selected for ProSEDS Flight Demonstration ## Solar Thermal Propulsion Upperstage - Low Color, Low Solar Absorption - High Reflectivity - Selected for Primary Collector on Boeing's SOTV ## New/Enhanced Facilities Required for 2009 - Cargo hold and fuel tank explosions - Modify Aircraft Landing Dynamics Facility (high load, high speed, larger tires)* - High-temperature and cryo-temperature capability for COLTS* - Electro-Magnetic upgrade to TDT* - Hypersonic flow simulation (ARC Jet) - Nano-sensor facility* - In-Situ Materials Processing Lab - Laser Deposition Fabrication Lab - High-conductivity property characterization - Advanced automated materials manufacturing lab - Biochemistry Lab* - Large graphitization fabrication facility - Free-form fabrication facility - Large brazing fabrication facility - Rapid prototyping fabrication lab - 3-D virtual reality computational test lab* ^{*}Facilities located at LaRC ## **Evolution of Composite Resin Development:** *Epoxies*